

JAZZ & BLUES

F L O R I D A

FLORIDA'S ONLINE GUIDE TO LIVE JAZZ & BLUES

FEATURED ARTIST
RAUL MIDÓN

MARY HALVORSON • FRANK GREATHOUSE • MATT HEISTER
DAMON FOWLER GROUP • THE COOK TRIO • DEBBIE DAVIES
BRUBECK BROTHERS QUARTET • SOULFONIC
ERROL RACKIPOV QUARTET • SHEBA, THE MISSISSIPPI QUEEN

RAUL MIDÓN

by Bill Meredith

IF RAUL MIDÓN HAD STREAMLINED HIS hybrid jazz/pop/R&B sound into any one of those categories during his 14-year solo recording career, the gifted artist might be a bigger star. He just wouldn't be Raul Midón.

"That blend is really who I am," the singer, guitarist and songwriter says by phone from his home in Maryland. "Although I don't consciously try to do it."

The 47-year-old Midón overcame major obstacles to create his singular musical persona. He and twin brother Marco (now an electrical engineer for NASA), the sons of an Argentinean father and an African-American mother, were born prematurely in New Mexico — then unwittingly blinded because hospitals didn't realize that infants in incubators needed eye protection in the mid-1960s.

Inspired by his father's diverse record collection, Raul started playing hand drums at age 4 before switching to guitar while he and Marco attended a school for the blind. After high school, Raul attended the University of Miami, enhancing his physical, percussive finger-picking guitar style through the harmonic and improvisational knowledge of recently retired UM icon Randall Dollahon.

"I took flamenco and classical guitar lessons in New Mexico," Midón says, "and learned a great deal at UM. I took lessons with Randall every week, and credit him with a lot. He was tough, but figured out what each student needed and personally helped them get there. I also studied jazz and classical composition and voice, and took vocal lessons with Gina Moretta after UM."

During his 15 years living in Miami, Midón became a first-call backing vocalist for artists like Shakira, Ricky Martin and Julio Iglesias while developing his songwriting and performance techniques

live and on three independent CDs. Seven years in New York City followed, with Midón recording his three major-label releases (*State of Mind*, 2005; *A World Within a World*, 2007, both on Manhattan/EMI; and *Synthesis*, 2009, on Decca/Universal) before relocating to Maryland.

Midón was signed to Manhattan/EMI by legendary producer Arif Mardin (Bee Gees, Aretha Franklin, Norah Jones). The major-label releases enabled him to work with a roster of jazz heavyweights including saxophonist/clarinetist Paquito D'Rivera, vibraphonist Stefon Harris, drummer Vinnie Colaiuta, bassists Larry Klein and Me'shell Ndegeocello, and organist Larry Goldings. Midón also collaborated with pop star Jason Mraz, bassist Marcus Miller and keyboard giants Herbie Hancock and Stevie Wonder.

Yet Midón's latest CD, last year's *Invisible Chains—Live From NYC*, was released independently. Also available as a CD/DVD double-pack, the live solo performances from Joe's Pub in Manhattan display influences from guitar heroes Wes Montgomery and Pat Metheny to pop stars Joni Mitchell and Paul Simon to horn icons Charlie Parker and Clifford Brown (the trumpeter who helped to inspire Midón's incredible vocal "mouth trumpet" mimicry).

RAUL MIDÓN

Now, with a home recording studio enhanced by computer software for the blind, Midón will also engineer and produce his as-yet-unnamed eighth CD, which is slated for release early next year. And despite the fact that he doesn't plan to release it on a major label, the recording will feature stars like soul icon Bill Withers, R&B singer-songwriter Lizz Wright, Grammy-winning jazz vocalist Dianne Reeves and bass virtuoso Richard Bona.

"The only advantage to being a blind musician may be an additional focus," Midón says. "And as your own producer, you have a lot of decisions to focus on. But being a blind composer, and writing lyrically about things you've never seen, is the toughest part."

Having recently played in Switzerland, Serbia, Japan and Canada, and with annual trips to Monte Carlo and France, Midón can envision joining some of his jazz heroes in one respect — becoming more popular overseas than in the United States, at least thus far. Perhaps his next CD should be titled *Subject to Change*.

Raul Midón will perform solo shows at 7 and 9PM July 3-4 at Jazziz Nightlife in Mizner Park, Boca Raton. The first 20 ticket purchasers will also receive a free copy of his latest CD, *Invisible Chains — Live From NYC*. Call 561-300-0730 or visit Jazziznightlife.com.

Great Food • Live Jazz
Chef Michael's
ALL THAT JAZZ CAFE
Fresh Seafood • Steaks • BBQ • Pasta and more...
Dinner Entrees from \$10.95

**Open Every Friday
& Saturday Evening for
"Dinner and Live Music"**
5:00 pm - 11:00 pm
Reservations not necessary

Join us for our once a month special
"Sunday Jazz Brunch"
10:30am - 2:30pm
Call for this month's date

954-572-9399
3491 N. Hiatus Road • Sunrise Florida
NW corner of Oakland Park Blvd. and Hiatus Road
www.allthatjazzcafe.com

AVAILABLE FOR PRIVATE FUNCTIONS, BANQUETS & CATERING
CASUAL, FAMILY-FRIENDLY, SMOKE-FREE ENVIRONMENT

Space Coast Music Festival
MANATEE SANCTUARY PARK
701 Thurm Boulevard, Cape Canaveral
September 28, 2013 Noon - 10 PM

THE NEW ORLEANS SUSPECTS
ROCKET RANCH
TRULY BLESSED-BPM
NO SAFE WORD
John Quinlivan
Hurricane Hawk
Rough Edges
Bitter Sweet
Deluxe Mojo

HI TIDE
Sunnyland Steve
Eddie Clevenger
Susan Rose

WJG Wrap Around
ECO VILLAGE
CHICKEN WING CONTEST
To Buy Instruments for Milla Elementary

JLS
\$5 @ The GATE
Family Fun Kid's Activities

SpaceCoastMusicFestival.com

FRANK GREATHOUSE
STEVE B'S WATERFRONT CAFE, FORT MYERS/
TUESDAYS

As both a solo performer and as half of the country-blues duo Screamin' and Cryin', Frank Greathouse has been a fixture of the Fort Myers blues scene for years. Last year, Greathouse closed up his shop, Real Guitars, which leaves him more time to perform. It was North Carolina where he developed a love for the blues as a teenager, particularly after hearing Bob Dylan's first album and Robert Johnson's *King of the Delta Blues*. While his early forays were in bluegrass — he played mandolin with the New Deal String Band and with Bill Monroe and Earl Scruggs — Greathouse is a masterful blues interpreter, as revealed on his new recording, *One Way Ticket*. Switching among steel-bodied resonator, standard acoustic and electric guitars and mandolin, Greathouse interprets a variety of blues classics, including superb renditions of "Broke Down Engine," "Stoop Down Mama" and "Black Girl," as well as excellent originals, such as the title track. Find him Tuesdays at Steve B's. **BW**

new recording, *One Way Ticket*. Switching among steel-bodied resonator, standard acoustic and electric guitars and mandolin, Greathouse interprets a variety of blues classics, including superb renditions of "Broke Down Engine," "Stoop Down Mama" and "Black Girl," as well as excellent originals, such as the title track. Find him Tuesdays at Steve B's. **BW**

DAMON FOWLER GROUP
BAMBOO ROOM, LAKE WORTH/JULY 7
BLUETOOTH, SARASOTA/JULY 11
MANGO FEST, GERMAN AMERICAN SOCIAL CLUB, CAPE CORAL/JULY 13

Damon Fowler's blues are steeped in swamp water, marinated in moonshine and stirred with a cypress root. The Brandon, Fla., native boasts wizardly chops on electric, lap-steel and Dobro guitars, as well as a keening, distinctive vocal style. His songs can be as genial as an invite to pull up a chair and pop open a cold one, or as menacing as the fanged critters and mysterious hoodoo that lurk in the depths of the Okeefeenokee. Fowler displays both sides of his musical persona on his excellent 2011 release *Devil Got His Way*, which showcases his nettled

leads, country-soul vocals, scene-setting original tunes and easy rapport with bassist Chuck Riley and drummer James McKnight. Fowler also performs with South Florida's Southern Hospitality (featuring fellow blues stringer JP Soars and pianist Victor Wainwright), whose debut disc, *Easy Livin'*, was released earlier this year. **BW**

SUPERB ARTISTS & EVENTS PRESENTS

ORIENTE
www.OrienteBand.com

7/4 Riptide Tiki Bar, Hollywood Beach, 5-9pm
www.riptidehotel.com

7/12 Gusman Center Olympia Theatre, 7-10pm
www.DwntwnConcerts.com

7/14 2nd Sundays Upstairs @ The Van Dyke, 9pm
www.thevandykecafe.com

7/20 Cuenca Cigars Montecristo Lounge, 7pm
www.cuencacigars.com/destination-cuenca

7/24 Sax in the City, Downtown Hlwd, 6-8pm
www.visithollywoodfl.org/events

Eddy Balzola & Oriente featured live on
MUSIC VOYAGER "Florida: The Other Hollywood"
 Thursday, July 25 @ 3:30 pm on CREATE TV

SuperbArtists@aol.com TA1029

Bridget Kelly Band

July 4 Topsail Hill Preserve State Park
 Santa Rosa Beach
'Red White & Blues'

July 6 Willow Pond, Monticello area
'SimpleMan Music Festival'

Now recording our new CD
'Forever in Blues' - available soon!

www.reverbnation.com/bridgetkellyband

"YEAT, WELL I THINK I'LL GO DOWN IN GAINESVILLE,
JUST TO SEE AN OLD FRIEND OF MINE..."
"DEEP DOWN IN FLORIDA," BY MUDDY WATERS
(MAGNET MORGANFIELD)

The North Central Florida Blues
Society proudly presents

MATT SCHOFIELD

September 22
@7:00pm

High Dive
210 SW 2nd Avenue
Gainesville

Voted one of the "Top 10
British Blues Guitarists of All Time"
by *Guitar & Bass Magazine*
Three-time "Guitar Player of the Year"
by the British Blues Awards

ncfblues.org

LAUREN MITCHELL BAND

PHOTO © GAIL SERGIO BOOK ENTERPRISES

Get the CD at
[cdbaby.com/cd/
thelaurenmitchellband](http://cdbaby.com/cd/thelaurenmitchellband)

July 5 Dunedin Smokehouse, Dunedin
July 11 Englewood's on Dearborn, Englewood
July 13 The Blue Rooster, Sarasota
July 20 Bradfordville Blues Club, Tallahassee
July 26 5 O'Clock Club, Sarasota
July 27 Three Birds Tavern, St. Petersburg
July 28 The Blue Rooster, Sarasota

more info at laurenmitchellband.com
booking at booking@laurenmitchellband.com

Twitter: @LaurenMBand • Facebook: [thelaurenmitchellband](https://www.facebook.com/thelaurenmitchellband)

THE FUNKY BISCUIT

South Florida's premier spot for live music

MONDAYS BISCUIT JAM w/DAVID SHELLEY
& THE FUNKY BISCUIT ALL STARS

TUESDAYS BILLY GILMORE & FRIENDS

WEDNESDAYS CLASSIC ROCK WEDNESDAYS

THURSDAYS GRATEFUL THURSDAYS

FRIDAYS FUNKY HAPPY HOUR PARTY
5-8pm (no cover)

JULY 4 CRAZY FINGERS

JULY 5 GHOST OWL with
special guests FREQ

JULY 6 THE ROCKIN' JAKE BAND

JULY 12 TURNSTILES (Billy Joel Tribute)

JULY 13 SHORT STRAW PICKERS
CD RELEASE PARTY with special
guests UPROOT HOOTENANNY
and FAT MANNEQUIN

FUNKY BISCUIT ANNIVERSARY CELEBRATION

JULY 18 CRAZY FINGERS

JULY 19 IKE STUBBLEFIELD

JULY 20 JOHN CLEARY

JULY 21 DAVID SHELLEY & BLUESTONE

JULY 22 BISCUIT JAM with BILLY IUSO
& THE RESTLESS NATIVES

JULY 26 IKO-IKO

Open 7 days • Full dinner menu
Happy Hour 5-8 daily

Royal Palm Place
303 SE Mizner Blvd • Boca Raton
www.funkybiscuit.com

Info 561.395.2929

Bookings: bands@funkybiscuit.com

Tickets Sales: www.eventbrite.com

S P O T L I G H T

DEBBIE DAVIES

BRADFORDVILLE BLUES, TALLAHASSEE/JULY 12
 MANGO FEST, GERMAN AMERICAN SOCIAL CLUB, CAPE CORAL/JULY 13-14
 BAYSIDE GRILLE, KEY LARGO/JULY 16-17
 MCWELL'S, ORLANDO/JULY 18
 ACE'S, BRADENTON/JULY 19

Debbie Davies' 2009 all-instrumental CD *Holdin' Court* was aptly named. The guitarist displayed her mastery of electric blues styles, tipping her hand to Alberts King and Collins, Gatemouth Brown and Ronnie Earl, and even throwing in some reverb-laden surf action. Davies had the opportunity to study Collins up close, when he invited her to join his band in the '80s. She went on to record with names such as John Mayall, James Cotton

and Charlie Musselwhite, and has headlined all-star discs with Kenny Neal and Tab Benoit, and Anson Funderburgh and Otis Grand. On her latest CD, *After the Fall*, Davies' leads are as fiery as ever. She also returned to the vocal mic, her voice as full of feeling as her playing on a powerful set that includes a joyful instrumental salute to the late Robin Rogers. BW

SOULFONIC

BLUE ROOSTER, SARASOTA/JULY 12
 BIG EASY, HOLLYWOOD/JULY 13

Two versions of soul-blues powerhouse Soulfonic are grooving the Sunshine State this month. In Sarasota, guitarist/vocalist **Billy Seward** leads a lean three-piece combo. In Hollywood, saxophonist Stan Waldman heads up a seven-piece ensemble. Seward and Waldman played together in the Hurricane Blues Band in the 1980s. They pooled their talents again in recent years, forming the allstar Soulfonic along with dynamic vocalist Betty Padgett and performing classic Chicago blues and Memphis soul. Blessed with vocal and guitar skills ideally suited to Beale Street blues and R&B, Seward also convincingly writes songs in the idiom.

Meanwhile, Waldman fires up the roadhouse tenor alongside trumpeter Jason Rozner, keyboardist Philip Bithell, bassist Vinnie Fontana and drummer Ron Wilson in the South Florida-based Soulfonic. Guitarist Skip Turner provides the molten leads, and Padgett remains one of the area's most soulful singers. BW

LIVE MUSIC
 Thursday • Friday • Saturday

Happy Hour
 3PM - 7PM daily

Parrot Head Happy Hour
 1st & 3rd Wednesdays 6PM - 9PM

Summer Hours
 Monday closed
 Tuesday-Thursday 3PM - 12AM
 Friday 3PM - 2AM
 Saturday 12PM - 2AM
 Sunday 12PM - 10PM

KITCHEN HOURS
 Tuesday-Thursday 3PM - 10PM
 Friday 3PM - 12AM
 Saturday 12PM - 12AM
 Sunday 3PM - 9PM

SOUTH SHORES
TAVERN & PATIO BAR

DOWNTOWN LAKE WORTH
 502 Lucerne at M Street 547-7656
www.southshorestavern.com

Eyedea Worx

FULL-SERVICE
 CD/DVD Replication (500+)
 Duplication (-500)
 Custom USB
 Video Hosting
 Graphic Design
 Printing
 Broadcast Media Supplier

800.973.9383
EyedeaWorx.com
Info@EyedeaWORX.com

BLUE TUESDAYS

WITH
Famous Frank
AND HIS
SPECIAL GUESTS

JULY 2 BLUES DRAGON

JULY 9 DEB CALLAHAN

JULY 16 DAVID SHELLEY & BLUESTONE

JULY 23 BLUE TUESDAY ALLSTARS

JULY 30 JOSH GARRETT BAND

8:30-11:30PM

www.nucklebusters.com

A1A 40 South Ocean Blvd. | Delray Beach, FL 33483 | (561) 278-3364

www.bostonsonthebeach.com

Log on to www.bostonsonthebeach.com

for our complete lineup, menus, photos and more!

Located on the waterfront in Delray Beach, Boston's is the ideal place for casual dining, live music and sports viewing in our first-floor restaurant, The Beach. Or enjoy great cuisine and cocktails upstairs at our fine dining restaurant, The UpperDeck.

And be sure to check out our Back Bay Tiki Bar for a tropical cocktail while listening to some of the area's finest musicians on our outdoor stage. Boston's... something for everyone!

SHEBA, THE MISSISSIPPI QUEEN
DOWNTOWN AT THE GARDENS, PALM BEACH
GARDENS/JULY 13
CRAWDADDY'S, JENSEN BEACH/JULY 20
MCCALL'S, THE VILLAGES/JULY 26 (w/ Little Mike
& the Tornadoes)

In her autobiographical tune, "Blues of the Soul," Sheba recalls how she and her family would toil in the Mississippi cotton fields from sunup to sundown, returning home so tired they couldn't do much more than moan the blues. Her mother relocated the family to Florida when Sheba was 12, in search of a better life. Currently based in Ocala, the singer gained popularity in South Florida in the late '90s with her band Sheba & the Rhythm Kings featuring guitarist Ken "Snowman" Minahan. But Sheba doesn't sing only about sharecropping; most of her music deals with physical activity of a more intimate nature. The heated numbers on her album *Butter on My Rolls* might send you to a cold shower. Her upcoming CD, featuring a tune titled "Freakish Blues," promises similar joys. Sheba returns to South Florida this month. **BW**

MATT HEISTER
ON THE ROCKS, MELBOURNE/JULY 1
FOSSANER MUSEUM OF ART, MELBOURNE/JULY 5
ATLANTIC MUSIC CENTER, MELBOURNE/
JULY 6 (afternoon)
DEBAUCHERY, MELBOURNE/JULY 6 (evening)

Guitarist Matt Heister may live in New York City, but he has deep roots in Central Florida, where he once resided. Heister maintains a presence here as Director of Jazz for the Melbourne-based WFIT-FM and host of the weekly jazz program *Freedom in the Groove*, which is broadcast remotely from the Big Apple. And the traditional jazz guitarist's clean tones — something he continues to hone at New York's New School for Jazz and Contemporary Music — find welcoming ears here and up north. Cue up a recent YouTube video of Heister interpreting "What is This Thing Called Love?" to see why. In Melbourne, he'll perform with friends and family like bassists Jim Heister and Jon Warcholak, saxophonist Dan Wilborn, bassist/vocalist Ryan Waszmer, and drummers Doug Grover and Jonathan Waszmer. **BM**

AMELIA ISLAND featured artists include...

Blues Festival

Mud Morganfield
AKA Muddy Waters Jr.

Ana Popovic

September 13th & 14th, 2013

Albert Castiglia • Zac Harmon • John Nemeth
 • Ben Prestage • Roger "Hurricane" Wilson with the Shuffle Junkies •
 • Josh Miller Band • "Blues in School" Band •

Day One - on Centre Street (Free Event)
Day Two - Harbor Front (purchase tickets for \$20 at
ticket outlets and on the website, \$25 at the gate)
visit: www.ameliainlandbluesfest.com
DON'T FORGET TO "LIKE" US ON FACEBOOK

Bradfordville BLUES Club 7152 Moses Lane
 Tallahassee
 (850) 906-0766

July 5 Swinging Harpoon Band
July 6 Deb Callahan Band
July 12 Debbie Davies Band
July 13 Sarasota Slim
July 18 Belmont & Jones
and Mudcat
July 19 Col. Bruce Hampton &
 The Realms of Ventilation
with Rick Lollar
July 20 Lauren Mitchell Band
July 25 Jeff Strahan Band
July 26 Big Al & The Heavyweights
July 27 Toots Lorraine
 & The Traffic

bradfordvilleblues.com

**Pete Karnes
Blues Band**

Currently Booking for
FALL & SUMMER

**FESTIVALS
EVENTS &
PRIVATE BOOKINGS**

facebook.com/petekarnes

World Renowned Blues Harp Player
PETE KARNES

Blues Hall of Fame®
www.blueshalloffame.org

Buckingham Blues Bar

Wednesdays
BPM
& Sundays
3PM
OPEN
STAGE
WITH
TIGHT LEE COOL

ALL
PAID
SHOWS
ARE
NON-
SLIDING

July 6
FREE
**Candace Zona &
The Certified Band**

July 13
FREE
Danny Shepard Band

July 20
FREE
**Rex Bongo & The
Sophisticated Hippies**

July 26
\$10
**JP Soars &
The Red Hots**

5641 BUCKINGHAM ROAD, FT. MYERS
(239) 693-7111 BUCKINGHAMBAR.COM

Monday-Thursday 11AM-midnight
Friday-Saturday 11AM-2AM
Sunday 1PM-midnight

Wednesdays local acoustic 6-9PM
Thursdays Blues 7-11PM
Fridays 1-4-5 Jam 8PM-12AM
Saturdays Blues 8:30-11:30PM
Sundays Live Blues Jam 4-8PM

714 St. Johns Avenue, Palatka, FL
(386) 325-5454
downtownbluesbarandgrille.com

DRUMMERSONLY DRUM SHOP

**We BUY, SELL, RENT & REPAIR all
Percussion Equipment & Accessories**
Discount Prices • Lessons • All Major Brands
Drum Sets • Cymbals • Sticks & Mallets
Classical, Hand & Latin Percussion
Books & DVDs

1532 SE Village Green Drive
Port St Lucie, FL 34952
772-337-4002 • www.drummersonly.net

LITTLE MIKE

and the **TORNADOES**

'Forgive Me' available now!

July 19 McCall's, The Villages
 July 20 Great Outdoors, High Springs
 July 26 Dos Mamas, Gainesville
(with Sheba, The Mississippi Queen)
 Aug 2 Bo Diddly Plaza, Gainesville
 Aug 3 Beach Shack, Cocoa Beach
 Aug 9 Alley Blues Bar, Sanford
 Aug 10 Dirty Bar, Gainesville
 Aug 16 McCall's, The Villages
 Aug 17 Great Outdoors, High Springs
 Aug 23 Dos Mamas, Gainesville

www.littlemikeandthetornadoes.com

JULY 7 DEB CALLAHAN

JULY 14 DHALI LAMAS

JULY 21
ELLIE LEE & BLUES FURY

JULY 28
STEVE ARVEY

1405 INDIAN RIVER DRIVE, SEBASTIAN
 (772) 589-5700 www.earlshideaway.com
 OPEN 7AM 7 DAYS A WEEK
 LIVE ENTERTAINMENT • GREAT FOOD
 FULL LIQUOR LOUNGE • PACKAGE STORE
YOU CAN'T BEAT THE FEELING AT EARL'S!

Open daily at 11:00AM **Maguire's** Live music! Dance floor!

Irish Pub & Cattery

LIVE MUSIC EVERY FRIDAY AND SATURDAY

All shows start at 9pm unless otherwise indicated

This month's highlights:

July 6 David Shelley & Bluestone
 July 26 Blues Dragon
 July 27 David Shelley & Bluestone

...plus more to be announced!

535 North Andrews Avenue
 Ft Lauderdale 954-764-4453
www.maguirehill16.com

RICK RANDLETT

Get the latest CD "Change Coming On"

Featured In Blues Revue's artist showcase
 Top Ten for two weeks on Roots Music Reports chart
 Title song hit No. 9 on the Blues City Radio charts

July 12 Wahoo Seafood Grill Gainesville
 July 13 & 26 Blue Moon High Springs
 July 19 Porterhouse Grill Lake City
 August 10 Grand Oaks Resort Weirsdale
 August 31 Downtown Blues Palatka

www.rickrandlett.com

Havana Int'l Jazz Festival
 December 15-23, 2013
www.JazzCuba.com

\$20 TICKET
The LOBSTER Pot
BISTRO
SPACE IS LIMITED

2013 JAZZ SERIES

Brought to you by Mighty Music Entertainment

July 27 @8:00PM
BLAKE AARON & WILL DONATO

August 25 Matt Marshak
 September 22 Jeff Kashiwa
(in addition to our regular lineup of live jazz)

478 Mandalay Avenue, Clearwater Beach
 727-446-8809 • www.lobsterpotbistro.com

Debbie Pierce

SAX • FLUTE • VOCALS • PIANO • CLARINET
 JAZZ • CLASSICAL • POP/ROCK

July 19
 Debbie Pierce Trio featuring
Giuseppe Pucci on Drums
Tavolino Della Nonna
 Coral Springs

*Entertaining
 South Florida
 for over 25 years*

*Every show is
 customized to
 make your event
 a memorable one*

*Solo, duo or trio
 available*

954.993.9153

*Booking info, gigs and more:
debbiepiercemusic.com*

**264
 THE
 GRILL**

264thegrill.com

Wednesdays 7:30-10:30PM
The Great American Songbook with
THE SUSAN MERRITT TRIO
with Norm Kubrin/piano & Marty Campfield/drums

Fridays 8:00-11:30PM
THE SWITZER TRIO
Music and dancing

Saturdays 7:30-10:30PM
THE NORM KUBRIN TRIO

Sundays 7:30-10:30PM
JAZZ PARTY AND JAM
with The Susan Merritt Trio

264 S. County Road, Palm Beach • 561.833.6444

S P O T L I G H T

MARY HALVORSON

TIMUCUA WHITE HOUSE, ORLANDO/JULY 1

Labeled "New York City's least-predictable improviser" by critic Howard Mandel, guitarist Mary Halvorson more than lives up to the hype. In addition to the expansive and imaginative releases under her own name, Halvorson is a member of bands led by musical adventurers Anthony Braxton, Marc Ribot and Tim Berne. The Boston-born, Wesleyan University-educated sonic explorer now resides in Brooklyn, New York's creative nerve center. She has forthcoming releases with both her septet and the avant-rock band People, and will appear in Florida with a new seven-piece lineup comprising trumpeter Tom Parmeter, alto saxophonist David Pate, tenor saxophonist Dan Jordan, trombonist

Keith Oshiro, bassist Doug Matthews and drummer Tomas Fujiwara at the Timucua White House. Owned by Benoit Glazer, music director for Cirque du Soleil's shows in Orlando, the nonprofit, home-based performance space is becoming a premier venue for avant-garde music and jazz. Visit timucua.com for directions and more info. **BM**

THE COOK TRIO

HEIDI'S JAZZ CLUB, COCOA BEACH/JULY 7

ARTS GARAGE, DELRAY BEACH/JULY 13

THE GRAND BOHEMIAN, ORLANDO/JULY 20, 26 From The Kinks to The Beach Boys to The Black Crowes, groups featuring siblings are a staple of rock 'n' roll. But brothers Ian and Jason Cook reach further back for inspiration within The Cook Trio. Rounded out by bassist Kyle Jones, the throwback Central Florida act from Viera are primarily influenced by the Hot Club of France, the World War II-era group co-led by Gypsy guitarist Django Reinhardt and French violinist Stephane Grappelli. On the trio's latest CD, *Moonlight*, they revisit chestnuts such as Reinhardt's "Cou Cou" and Duke Ellington's "It Don't Mean a Thing

(If it Ain't Got That Swing)." Doing justice to such time-honored pieces requires expert acoustic string work, and all three musicians are clearly up to the challenge. Their forthcoming project, a live DVD recorded at the historic Cocoa Village Playhouse, will offer both audio and video proof. A YouTube clip of "Cou Cou" whets the appetite. **BM**

HEIDI'S JAZZ CLUB

Cocoa Beach, Florida

Heidi's Jazz Club has been the #1 hangout for jazz lovers and jazz musicians on Florida's Space Coast since 1992.

Featuring
live music
Tuesday-Sunday

Heidelberg
Restaurant
&
Jazz Club

FULL LIQUOR • FULL MENU

7 N Orlando Ave, Cocoa Beach, FL
321-783-4559 heidisjazzclub.com
Club Hours: Wed - Sun 5pm - 1am

SUSAN MERRITT JAZZ

264 THE GRILL

264 S County Road, Palm Beach

Sundays 7:30-10:30pm

Jazz Party/Pro Am Jam

Hosted by the Susan Merritt Trio

Patli Wicks/piano+vocals

Marty Campfield/drums

Wednesdays 7:30-10:30pm

Dining & Dancing to The

Great American Songbook

with Susan Merritt/bass

Norm Kubrin/piano+vocals

Marty Campfield/drums

THE WINE DIVE

319 Clematis Street

West Palm Beach

Thursdays 8:00-11:00pm

Fly By Night Quartet

with Susan Merritt/bass

Marty Campfield/drums

and special guests

SUSAN MERRITT ~ MERRITT MUSIC

Licensed Booking Agency for public, corporate and private music events in South Florida.

SusanMerrittMusic@gmail.com

(561) 835-0382

www.JazzBluesFlorida.com/SusanMerritt

Sat, 7/6, 8pm**Jazz Project | Felipe Lamoglia (\$25-35)**

Grammy Award-winning virtuoso Cuban saxophonist, composer and arranger, world renowned for his instrumental prowess.

Sat, 7/13, 8pm**Jazz Project | The Cook Trio (\$25-35)**

Gypsy Jazz à la Django Reinhardt/Hot Club of France with over 80 songs in their repertoire.

Sat, 7/20, 8pm**Garage Blues | Robert "Top" Thomas & The Swamp Kings (\$25-35)**

Guitar master Thomas leads a group that defines Florida swamp blues, a killer variation of Louisiana blues.

Sat, 7/27, 8pm**Jazz Project | Tito Puente, Jr. (\$25-35)**

Latin Jazz Mambo king Tito Puente, Jr. carries his father with him and is on a passionate mission to nurture the musical legacy left by Puente, Sr.

ALSO IN JULY

7/19-8/11 | Wed-Fri, 7:30pm | Sat, 2pm | Sun, 7pm (\$30-40)

Theatre at ArtsGarage

Lou Tyrrell, Artistic Director

**Beyond the Rainbow: Garland at Carnegie Hall
by William Randall Beard**

Edith and Martin Stein, Executive Producers

Featuring 24 of Garland's greatest hits.

"My history of my life is in my songs." -Judy Garland

S P O T L I G H T

BRUBECK BROTHERS QUARTET CORAL GABLES CONGREGATIONAL CHURCH/ JULY 25

Pianist Dave Brubeck (1920-2012) is one of the most recognizable names in jazz. Drummer Dan Brubeck and multi-instrumentalist Chris Brubeck have carried on their father's legacy while playing in Dad's venerable quartet, several of their own bands, and together in the Brubeck Brothers Quartet. Also featuring guitarist Mike DeMicco and pianist Chuck Lamb, the BBQ display a blend of expressive traditional and muscular modern jazz on their latest recording, *Life Times*, which features four compositions by their father and his signature "Take Five," written by Paul Desmond. Lamb and DeMicco provide stellar compositions, solos and accompaniment to Dan Brubeck's drumming, which displays the odd time signatures for which his father was celebrated (and which has been featured on numerous albums by other artists). A noted composer, Chris Brubeck is an outstanding fretless electric bassist and bass trombonist who's versatile enough to add occasional piano, guitar and vocals. BM

accompaniment to Dan Brubeck's drumming, which displays the odd time signatures for which his father was celebrated (and which has been featured on numerous albums by other artists). A noted composer, Chris Brubeck is an outstanding fretless electric bassist and bass trombonist who's versatile enough to add occasional piano, guitar and vocals. BM

ERROL RACKIPOV QUARTET BASS MUSEUM OF ART, MIAMI BEACH/JULY 26

Vibraphonist and marimba player Errol Rackipov has proven a standout on the stage and in the classroom. A professor at two Miami institutions known for their jazz programs — Florida International University and Florida Memorial University — the Bulgarian-born mallet wizard shares knowledge gleaned from studies with vibes great Gary Burton at Berklee College of Music in Boston. Burton also mentored Rackipov while he earned his Master's degree at the University of Miami. While his practical knowledge has been on display with various local symphonies and pop orchestras, Rackipov is also prized by area jazz artists such as Randy Bernsen, Mike Orta and Paulette Dozier.

But his skills are perhaps best spotlighted within his own talented quartet. Rounded out by bassist Jonathan Dadurka, saxophonist Dave Fernandez and drummer Rodolfo Zuniga, the group performs Rackipov's unique blend of jazz harmony, chamber music undertones and Eastern European folk rhythms within standards and his ample originals. BM

The Sunshine Jazz Organization, Inc.

"In Our 26th Season"

The Sunshine Jazz Concert Series Presents The Debbie Orta Quintet

Sunday
July 28th
4pm-7pm

AVENUE D
Jazz & Blues
Lounge

8 South Miami Ave.
Miami, FL 33130
305-371-4823
www.Avenuedjazz.com

\$15.00 Admission
SunJazzOrg@aol.com

BECOME AN SJO MEMBER
ENJOY THE MANY BENEFITS!

www.SunshineJazz.org

Follow SJO @ facebook.com/sunshinejazzorg

MIDDLEGROUND

An eclectic collection of acoustic music

*Decades of experience create a musical mix
for all ages, with a relaxed, intimate style*

July 11 Great Outdoors, High Springs

July 17 Downtown Farmers' Market at
Bo Diddley Plaza, Gainesville

July 19 Cymplify Coffee Co., Gainesville

July 26 Artwalk @The Doris, Gainesville

Available for private parties, festivals, house concerts
and corporate events. For booking contact:

Barbara 352.672.8254 barbarmbrecht@msn.com

Mark 352.672.8255 tallwoodforge@msn.com

Find us on Facebook!

Leonardo's
706

Live Jazz

Monday Nights 7:00 - 10:00PM
Hot Club de Ville

Thursday Nights 7:00 - 10:00PM
Marty Liquori Jazztet
with special guests

706 West University Avenue, Gainesville
352-378-2001
leonardosgainesville.com

NATE NAJAR

JULY 11
Palladium Theater
St. Petersburg
'Bossa Nova Guitars'
with Phill Fest

WEDNESDAYS
The Mandarin Hide
St. Petersburg
with the Ray Biscaglia Trio

FRIDAYS
The Lobster Pot,
Redington Beach
with John Lamb

The latest CD
available now at
natenajar.com

BREVARD LIVE MAGAZINE

Presents The 10th Annual

Brevard Live Music Awards

A GLAMOROUS SHOW & TOAST

Monday, Sept. 9th, 2013,
6:30-9:00 pm

at the Henegar Center
in Downtown Melbourne

To Honor Brevard's
Favorite Musicians
and Bands

And To Benefit
Brevard Music Aid Inc.

a 501 c 3 non-profit organization that helps
local musicians in times of need.

www.BrevardLive.com

www.BrevardMusicAid.com

JAZZ

at Pinecrest Gardens

Saturday nights come alive under the stars...

- OCT 26** South Florida Jazz Orchestra
with vocalist Kate Ried
- NOV 16** Sammy Figueroa
'The Music of Cal Tjader'
- DEC 14** Maria Rivas
Jazz standards and originals
- JAN 11** Leon Foster Thomas
Steel pan virtuoso
- FEB 15** Batuke Samba Funk
Carnival & Samba-Jazz Fusion
- MAR 15** Shelly Berg
and the Frost Concert Jazz Band
- APRIL 5** Dr. Ed Calle Big Band
A Tribute to George Gershwin

...with hot nights, cool jazz and great times!

Gates open 6:30pm • Performance 8:00pm
Season subscriptions available through July 31
\$105 & \$130 - over 25% off single ticket pricing
1-877-496-8499
305-669-6990

www.pinecrestgardens.org

JAZZ • GROOVE • IMPROV

OVERSEAS TOUR

JULY 10-13
MADRID
SPAIN

JULY 16-30
RAVENNA
ITALY

JAZZ GUITARIST

Randy Bernsen & Friends

3 RECORDINGS
DUE IN 2013:

OCEAN
SOUND BAND

W/WAY OF THE GROOVE

APTEASER 2.0

W/THE NIZRI BROS.

BODY ELECTRIC

W/JULIUS PASTORIUS
& MASSIMO SELUI

www.RANDYBERNSEN.COM

Featuring icy cold beer, provocative seafood cooked to perfection, and live music with quality service and a casual, relaxed nautical atmosphere

THE FISH HOUSE

Seafood and Raw Bar Market!

Enjoy the finest in seafood & local music at **BackRoom Live**

Wednesdays – Our EXPANDED Pro Jazz Jam

Thursdays – Our famous Pro Blues Jam

Fridays & Saturdays – Live entertainment

July 5-6 – Motel Mel

July 13 – Ghost of Grayhound

10000 SW 58th Street, Suite 41, Miami
305-595-8453 TheFishHouse.com

MARC MONTESON PROMOTIONS
presents

THE 13TH ANNUAL NEW SMYRNA BEACH

JAZZ FESTIVAL

SEPTEMBER 27 – 29, 2013

*Locations, venues and performers
to be announced*

www.NewSmyrnaBeachJazzFestival.com

Marc Monteson, *Producer* 386.423.9760

nsbjazzfest@aol.com • Marc Montson Promotions is
a licensed agency in NSB and a member of the
SE Volusia Chamber of Commerce

PROVIDING AMAZING IMAGES FOR SINGERS
AND BANDS • CD COVERS, PROMOS, ETC.
IN THE STUDIO • AT THE GIG • **BOOK NOW!**

386.795.1061

TOMBIRDPHOTOGRAPHY.COM

Sax in the city

**DOWNTOWN HOLLYWOOD
SUMMER CONCERT SERIES
WEDNESDAYS, 6-8 PM**

July 3

Bad Apples Brass Band (funk jazz)
Ben Storker Experience (jazz)
Hot Java Band (Dixieland)

July 10

Banefish Johnny (sugarcane soul)
Leslie Cartaya Trio (Latin jazz)
Cortadito (Cuban son)
Gardi Pais & Chelo Segui (blues/rock)

July 17

The Delusions (rock)
Anthony Corrado Trio (jazz)
Ike Woods Band (R&B)
Cezar Santana (Brazilian funk)

July 24

Gardi Pais & Chelo Segui (blues/rock)
Jeff Egan (jazz)
Oriente (Latin jazz/R&B)
18 Wheelers (rockabilly)

July 31

Leslie Cartaya Trio (Latin jazz)
Banefish Johnny (sugarcane soul)
Zuhair Cruz Trio (jazz)
Cortadito (Cuban son)

goHollywoodFLA.com

SWINGIN HARPOON

**Big City
Soulful &
Swingin'
Americana
Blues with
some 'Swang'
TailShakin'!**

July 4

Tom Brown Park, Tallahassee

July 5

!! CD RELEASE EVENT!!
Bradfordville Blues Club
Bradfordville

July 19-20

Tamara's, Apalachicola

July 26-27

Eddie Teach's, St George Island

July 28

Ouzts Too, Newport

**gigs, booking, CDs
and more at
swinginharpoon.com**

SATURDAY JAZZ MARKET

Saturdays - 8am-1:00pm

Saturday, July 13 - 10:30am-12:30pm - Jazz in the Gazebo

The Ft. Pierce Jazz & Blues Society Student Ensemble

Along the Indian River waterfront in Ft. Pierce

Funds raised support educational programs & local scholarships

JAZZ JAMS

Alt. Tuesdays - July 2, 9, 16 & 30 - 7-10pm

Sunrise Theatre Black Box, Ft. Pierce - \$5 cover - Cash bar

Alt. Wednesdays - July 10 & 24 - 6:30-9:30pm

Port St. Lucie Botanical Gardens - \$3 cover - Wine & beer

Founded in 1996, the Fort Pierce Jazz & Blues Society is a nonprofit organization whose mission is to foster a greater awareness and love for Jazz and Blues by exposing these great American art forms to schools and the community, and by providing scholarships to deserving college-bound students who wish to further their musical knowledge and skill.

For Press Releases, CD Reviews, Advertising Info or Listings, contact our Main Office at

561.313.7432 or

P.O. Box 2614, Palm Beach, FL 33480

PUBLISHER: Charlie Boyer
charlie@JazzBluesFlorida.com

CONTRIBUTING EDITOR: Bob Weinberg
Bobweinberg@mac.com

ART DIRECTOR: Hope Jason
hope@JazzBluesFlorida.com

CONTRIBUTING WRITER: Bill Meredith

PHOTO CREDITS: Damon Fowler by Tracy May, Mary Halvorson by Peter Gannushkin

Jazz & Blues Florida is published monthly. All copyrights are the property of Charlie Boyer. All rights reserved. No material may be reproduced without written permission of the Publisher. No unsolicited manuscripts will be returned unless sent with a self-addressed stamped envelope.